

LEVEL

(2)

GAS CHROMATOGRAPHIC SPECIATION OF METHYLSTANNANES IN THE CHESAPEAKE BAY USING PURGE AND TRAP SAMPLING WITH A TIN-SELECTIVE DETECTOR.

Jo-Anne A. /Jackson, William R. /Blair, Frederick E. / Brinckman / and
Warren P. / Iverson

Chemical and Biodegradation Processes Group, National Bureau of Standards, Washington, DC 20234

15/NOCO14-71-8-11/1:

A method was developed permitting detection and speciation of both volatile and non-volatile organotin compounds in aqueous media. The method employed a commercial gas chromatograph (GC) with a flame photometric detector (FPD) optimized for tin-selective detection. Solvated organotins were volatilized with sodium borohydride during the purge cycle of a commercial automatic purge and trap sampler (P/T). Purged volatiles and species volatilized by hydridization were concentrated on a Tenax-GC filled trap at ambient temperature. Tetramethyltin (Me.Sn) present in the sample is unaffected by the reduction process. The P/T-GC-FPD method was used to analyze water samples collected from the Chesapeake Bay and Baltimore Harbor. Varying amounts of methyltin compounds, including tetramethyltin and methyltin hydrides, were detected in polluted sites in Baltimore Harbor. In vitro studies using GC-MS confirmed earlier reports of microbial methylation of inorganic Sn(IV) by a strain of Pseudomonas species isolated from the Chesapeake Bay. Consequently, biogenic origins are suspected for the methylstannanes $(Me_n)^{n+4-n}$, n = 2,3) found in the Chesapeake Bay.

Approved for public releases

4///

81 6 11 119

Studies of Braman and Thompkins (13) and Hodge et al. (14) showed that involatile methyltin species, $Me_nSn^{(4-n)+}_{aq}$ (n=1-3), are ubiquitous at $ng L^{-1}$ concentrations in natural waters, including both marine and fresh water sources. The latter authors also determined that large quantities of butyltin species also occurred in Lake Michigan where anthropogenic sources are believed to be responsible. These findings underscore the significance of methyltins as intermediate transport species and their availability for further biological or non-biological transformations (15) in aquatic environments. Nonetheless, both of the above reports failed to establish whether tetramethyltin was present in natural waters, because of the inability of the methods used to effectively trap this compound during the combined pre-concentration purge and reductive derivatization steps employed to generate volatile organotin hydrides necessary for tin-specific detection,

$$R_n Sn^{(4-n)+}$$
 = $R_n Sn^{(4-n)+} + excess BH_4^- \xrightarrow{H_2O} R_n SnH_{4-n} \uparrow (R = alkyl, phenyl). (1)$

In our continuing studies on the environmental degradation of commercial organotin compounds (16) and the involvement of methylstannanes as metabolic intermediates (7,17), we have sought to devise trace speciation methods capable of insuring detection of these tin species along with appropriate pre-concentration and derivatization without loss, decomposition, or alteration of their basic molecular features.

In this paper we describe development of a system employing a purge and trap (P/T) sampler, which collects and concentrates volatile organotins from water samples, coupled automatically to a gas chromatograph (GC) equipped with a commercial flame photometric detector (FPD) modified for tin-specific detection (18). The system was applied to the analysis

Some workers regard biomethylation of heavy metals or metalloids as a substantial pathway for observed (1) transport of certain elements in the environment. Whether by enzymic or by abiotic chemical means, such translocation of heavy elements, exemplified by methylmercury or methylarsines, can present adverse ecological impacts and human health problems if undetected. This concern is similarly expressed for those metals in widespread commercial use which may enter critical biogeochemical cycles (2).

Recent attention has focussed, for example, on reports of biological (3,4) and abiotic (5) formation of volatile tetramethyllead in aquatic media with its apparent large-scale transport into the atmosphere (6). Tin's chemical similarities to lead also imply its widespread environmental formation and gaseous transport as hydrophobic tetramethyltin ($Me_{\Lambda}Sn$). Biogenesis of this molecule, though not heretofore detected in the aquatic environment, seems reasonable on the basis of recent evidence for in vitro methylation of various inorganic tin and organotin compounds by microbes isolated from the Chesapeake Bay (7,8) and by viable sediments from San Francisco Bay (9) or Canadian fresh water lakes (10). Consequently, just as with the better established biogeochemistry of lead (11), environmental transformations of tin are of current wide interest because of the diverse and significant anthropogenic inputs via commercial materials and effluents (12). Especially important in this connection is development of methods permitting accurate speciation of methylstannanes present in aquatic media, both in field samples and controlled laboratory experiments. Essential to this problem, is the requirement that measurements be capable of both rapid nondestructive molecular separation and element-selective detection at environmental trace concentrations.

Access of Access

of a series of water samples obtained from the Chesapeake Bay at both industrially polluted and relatively pristine sites (8) and examined by the P/T-GC-FPD system. The field findings were compared with a laboratory reexamination by an independent GC-mass spectrometric system of the volatile metabolites of a tin-metabolizing Pseudomonas isolate from Chesapeake Bay previously described by us (7). In addition to evidence for the presence of variable quantities of tetramethyltin in Chesapeake Bay waters, we unexpectedly found other volatile tin species in the form of methylstannanes, $(CH_3)_nSnH_{4-n}$, for which presumptive evidence of microbial mediation is presented on the basis of the Pseudomonas study.

Experimental

Materials and Chemical Procedures. Laboratory glassware used for preparation, storage, and dilution of inorganic tin and organotin solutions was cleaned prior to use by leaching with aqueous dilute (5 to 10 percent) nitric acid.

The organic and inorganic tin compounds used for the preparation of standard solutions were obtained from commercial suppliers and used with no further purification. Inorganic tin solutions were prepared at concentrations of 1000 mg L⁻¹ in deionized water. Organotin solutions were prepared at concentrations of 200 to 1000 mg L⁻¹, in spectrograde methanol, depending on each compound's solubility. Deionized water of 15 to 18 M Ω -cm resistivity obtained from a Milli-Q Reagent-Grade water system (Millipore, Bedford, MA), was used for dilution of all stock solutions to working strengths of 0.05 to 0.2 mg L⁻¹. Working solutions were prepared just prior to use. Fresh solutions (4 percent w/v) of sodium borohydride in deionized water were prepared from NaBH₄ pellets (Aldrich Chemical Co., Inc., Milwaukee, WI). Occasionally, trace amounts

of stannane were detected in the borohydride solution (13,14), but these were sufficiently small that no further purification of the borohydride was required.

Calibration solutions of gases, such as $(CH_3)_4Sn$, $(CH_3)_2S_2$, and $(CH_3)_2S$, were prepared by direct condensation of measured volumes of each gaseous component into a glass dilution vessel fitted with vacuumtight glass and teflon valves (J. Young Scientific Glassware, Ltd., London, England), and septa. A measured volume of gas(es) (about 0.03 mmol, 0.65 cm³, STP) was condensed at liquid nitrogen temperatures into a small side arm interconnector between the vacuum line and dilution flask. The dilutor and interconnector sections were valved closed, removed from the vacuum system, and shaken for 30 min. Working solutions of tetramethyltin, with and without combinations of methylsulfides, were freshly prepared by appropriate 1:1000 dilutions in screw-capped septa vials to give typical concentrations of about 0.1 to 0.2 mg $\rm L^{-1}$ as Sn and of about 0.03 to 0.09 mg L^{-1} as S. The storage stability of Me_{4} Sn improved in the mixed solutions with the methylsulfides, possibly by process of complexation, hence mixed solutions were used for calibrations. More stable standard solutions of $Me_{A}Sn$ used for the purge time optimization experiments were prepared. Ten μL of the 0.1 mg L^{-1} standard in methanol was added by pipette to 10 mL deionized water for purging in the analysis. Methanol did not cause detection interferences in these amounts.

<u>Biological Procedures</u>. Pure cultures of a tin-resistant <u>Pseudomonas</u> species isolated (7a) from the Chesapeake Bay were used as the inoculum in studies of microbiological transfermations of inorganic tin(II) and tin(IV). Sterile Nelson's agar medium (7b), stressed with 10 mg L⁻¹ of tin(II) (as $SnCl_2$) or tin(IV) ($SnCl_4 \cdot 5H_2O$) (added after autoclaving) or

free of tin stress (control), was hardened into slants in sterile 15 mm O-ring, 20 mL borosilicate glass tubes. Immediately after the slants were inoculated, the tubes were capped with sterile 15 to 9 mm 0-ring adaptors incorporating a high-vacuum glass and teflon Young valve. Experiments were controlled with sterile and inoculated tubes of tin stressed and unstressed media, respectively. After incubation (23 ± 2 °C) for various intervals the respirant atmosphere above the slants was removed for analysis by gas chromatography-mass spectrometry (GC-MS). On the vacuum line, the atmosphere above the slants was expanded into a glass U-trap chilled with liquid nitrogen and the non-condensable gases were pumped from the sample in the liquid N_2 -cooled trap. After the trap warmed to room temperature, helium carrier gas from the GC was redirected through the trap to carry the contents into the GC-MS system. A calibration mixture for the identification of slant atmospheres was generated by the reduction of the di- and trimethyltin chlorides with ${
m NaBH_4}$ in the presence of gaseous ${
m Me_4Sn}$ in a glass culture tube capped tightly with a Mininert valve. One milliliter gas samples were injected into the GC-MS using a gas-tight syringe.

Chesapeake Bay Sample Collection. Chesapeake Bay and Baltimore Harbor water samples were collected in the early spring and late fall aboard the R/V Ridgely Warfield. Samples were also collected from shore stations in Baltimore Harbor during the spring, summer, and fall months as indicated in Table 1. Surface (5 to 10 cm below the surface) and bottom (~ 40 cm above the bottom) samples were taken from each site Samples were collected in 3.8 liter amber glass bottles, held upright in a lead-weighted wooden frame. Prior to use, sample collection bottles

were cleaned by dilute nitric acid leaching. No tin impurities from the glass sample bottles were observed over repeated use. After collection, the samples were immediately stored in an ice-cooled container, either in the 3.8 liter sampling bottles or in smaller 1 liter glass bottles. In the laboratory, sample, were refrigerated (2 to 4 °C) until 10 to 15 minutes prior to analysis, at which time 10 mL aliquots were transferred into glass sample tubes used as purge vessels, and covered with teflon-lined screw caps. The samples were warmed to room temperature in a 20 °C water bath.

The P/T-GC-FPD System. A Hewlett-Packard (Avondale, PA) (HP) Model 5730 Gas Chromatograph (GC) equipped with an HP flame photometric detector (FPD) and an HP Model 7675A Purge and Trap Sampler (P/T) was used for this study. A block diagram of the P/T-GC-FPD system is shown in Figure 1. Zero grade gases (certified for total hydrocarbon as CH_{Λ} < 0.5 ppm) are recommended by the manufacturer for use as the carrier and purge gas. Aqueous samples, usually 10 mL, were analyzed in 15 mL, 16 \times 125 mm borosilicate glass purge vessels. A typical cycle of the automatic (microprocesser controlled) P/T involved: 5 min pre-purge with zero $\operatorname{grade} \ \operatorname{N}_2$ flow to equilibrate the sorbent trap at room temperature and 10 min sample purge [gas stripping (19,20)] with zero grade N_2 at 20 mL min⁻¹ flow rate (total purge volume = 200 mL). Volatile trace components purged from the samples were collected in the P/T on a 60/80 mesh Tenax-GC (Alltech Associates, Arlington Heights, IL) (21,22) filled trap at ambient temperatures. The desorb cycle, which automatically followed the purge cycle, rapidly heated the trap to 250 °C for 5 min while the carrier gas was directed by a 6-port valve through the trap

and into the GC column. Column temperature programming began automatically with the desorb cycle in the P/T. The Tenax trap was heated an additional 50 $^{\circ}$ C for 3 min to vent any residue not removed by the desorb heating.

Chromatographic separations were made on 2 mm ID x 6 ft glass columns co-packed with 3 percent SP-2401 and 10 percent SP-2100 on 80/100 mesh Supelcoport (Supelco, Inc., Bellefonte, PA). The column oven was generally maintained isothermally at 30 °C for separating the methylstannanes. Temperature programming ($T_1 = 30$ °C for 4 min to $T_2 = 100$ °C at a rate of 16 °C min⁻¹) was used for organostannanes less volatile than butyltin trihydride or the methylstannanes. Zero grade N_2 was used as the carrier gas with a flow rate of 20 mL min⁻¹.

The HP flame photometric detector was modified to permit tinselective detection of SnH emission in a hydrogen-rich flame (18). The flame was supported by a mixture of $\rm H_2$ at 110 mL min⁻¹, air at 70 mL min⁻¹, and $\rm N_2$ (carrier) at 20 mL min⁻¹. The detector temperature was 200 °C. A 600 nm cut-on interference filter (bandpass 600 nm to 2000 nm), (Ditric Optics, Inc., Hudson, MA) was used to transmit the SnH emission lines (19) and bands in the red region with maximum signal. GC-FPD tin selectivity (13) to sulfur, determined from calibrations of $\rm Me_4Sn$ and $\rm CS_2$, were 46,700 and 101,200 (molar basis) from a non-linear two-step regression. Water samples were also analyzed in the sulfur mode of the FPD with the flame conditions as recommended by the manufacturer, i.e., 50 mL min⁻¹ for $\rm H_2$, 50 mL min⁻¹ for air and 10 mL min⁻¹ for 0₂, and with the 394 nm interference filter supplied by the manufacturer for sulfur-selective detection as $\rm S_2$. Deposits from combustion products which collected in the detector seriously reduced the detector sensitivity. Repeated

injections of a fluorine-containing organic compound, in this case, $\underline{\mathsf{m}}^{-\mathsf{C}}_{6} \mathsf{H}_{4} \mathsf{F}_{2}, \text{ generally restored the detector sensitivity.}$ The output signal from the FPD was recorded simultaneously on a strip chart recorder (1 mV full scale) as well as on a Shimadzu Model C-RIA Chromatopac (Columbia, MD) digital integrator-plotter.

<u>GC-MS System</u>. Electron impact (70 eV) mass spectral data were obtained with an Extranuclear (Pittsburgh, PA) SpectrEL quadrupole mass spectrometer interfaced with a Fisher series 4400 Victoreen gas chromatograph. Samples were introduced into the GC-MS system by syringe injection or by the vacuum line injection method. The background pressure in the mass spectrometer with helium carrier flow was 10^{-6} Torr. The GC column, 1/8" 00 x 6 ft glass-lined stainless steel, was co-packed with 3 percent SP-2401 and 10 percent SP-2100 on 80/100 mesh Supelcoport. A helium carrier flow rate of 20 mL min⁻¹ was used. The GC oven was operated isothermally at 30 °C or 70 °C.

The GC-MS system is interfaced with an on-line Computer Automation, Inc. computer and software from Teknivent, Inc. (St. Louis, MO). This system provided two modes for data acquisition: mass spectrum mode and selected ion monitoring or multiple ion detection (ion chromatogram) mode. Major representative peaks in isotope multiplets of tin were selected from fragmentation patterns (Figure 2A) of mass spectra of tetramethyltin (m/e = 120, 135, 150, 165) for use in the selected ion monitoring mode.

Minimum detectable amounts of tetramethyltin in the mass spectrum (m/e = 100 to 180) scanning mode were 35 ng (as Sn) in pentane and 50 to 100 ng (as Sn) in a water matrix, the difference being attributed not only to the varying solubility of Me_4 Sn in the matrices, but also to the

interference of detector response by the solvent. At these concentrations dissimilarity indices of 0.100 to 0.300 (0.000 is a perfect fit, 50.00 is not a fit) were obtained upon comparison with MS data for tetramethyltin stored in the user NIH/EPA Chemical Information System (24). One or two data points per second were collected in the multiple ion detection mode to visualize the ion chromatograms. Hard copies of the data stored on floppy diskettes were plotted with a Complot Model DP-1 digital plotter (Houston Instruments, Bellaire, TX).

Volatilization of Organotins in the P/T Cycle. Non-volatile organotin species (cations) were volatilized by a modified hydride reduction process (13,14) using an excess of 4 percent aqueous sodium borohydride solution. Analyses for volatile organotins in water did not require additions of borohydride. The purge vessel, containing water samples to be analyzed for volatile species, was attached to the P/T just prior to the 5 min pre-purge. For hydride reduction of the non-volatile species, 100 to 500 μL of 4 percent NaBH $_{\mbox{4}}$ were added to the purge vessel containing the sample within the last minute of the Tenax trap pre-purge, and immediately before initiating the 10 min N_2 sample purge. This procedure kept the reaction time for the reduction process to a minimum of 10 minutes. It also served to minimize the loss of volatile hydrides possibly formed in the purge vessel on the initial addition of the borohydride. Simultaneous analysis for volatile and non-volatile organotin species was accomplished by using the procedure for the reduction process. No pretreatment of the water sample is necessary for use with the P/T-GC-FPD system.

Solution Calibrations and Quantitation of Field Samples.

Calibrations were made for organostannanes with borohydride reduction of the corresponding organotin chlorides in deionized water and in Bay

water. In general, unfiltered Bay water was purged with zero grade $\rm N_2$ and refrigerated (2 to 4 °C) prior to use with the standards. Nanogram quantities of the tin compounds were pipetted in microliter amounts to the purge vessel containing 10 mL of Bay or deionized water. The plots in Figure 3 illustrate typical calibration curves made with $\rm Me_2SnCl_2$, $\rm n\textsc{-Bu}_2SnCl}_2$, and $\rm PhSnCl_3$ in Bay water with $\rm BH_4$ reduction employing GC column temperature programming. Typical calibrations for tetramethyltin in Bay water and deionized water are shown in Figure 4. Concentrations of $\rm Me_4Sn$ in Bay water samples were also determined using the method of standard additions with extrapolation to the negative intercept of the X-coordinate (ng 10 mL $^{-1}$) as in Figure 5.

Results and Discussion

Analysis of Volatile and Non-volatile Aqueous Organotins.

In environmental studies, it is important to know if the chromatographically speciated volatile organotin hydrides were present in the environment as hydrides or were generated only during the hydride reduction process. The relatively short analysis time, the absence of sample preparation and the small sample sizes used in this study facilitated duplicate analyses of water samples for differentiation of organotins as volatile or non-volatile species. Although both volatile and non-volatile species were trapped simultaneously, we analyzed the Bay water samples in duplicate to distinguish between the methylstannanes present in the Bay water and those generated by hydride reduction in the laboratory. Figure 6 shows the chromatogram of duplicate samples of standards in deionized water with the method used for Bay water analysis. Without the addition of NaBH₄, the tetramethyltin standard was purged from the sample while the dimetnyltin cation remained in solution. When NaBH₄

was added, both volatile species were observed, there being no apparent loss of Me_4Sn as a result of hydride formation. The chromatographic separation of the methylstannanes (Me_nSnH_{4-n} , n=1-4) mixture is shown in Figure 7. The hydrides (n=1-3) were formed by BH_4^- reduction of the corresponding chlorides in the presence of Me_4Sn .

Calibration Results. Regression analyses are given in Table 2 for various calibration curves of species used in this study. The detection limits of the P/T-GC-FPD system at 95 percent confidence level (25) are given for various species reduced in sparged Bay water as well as for non-reduced species. A comparison of the slopes indicates a trend not only for the detectability of the various species, but also a trend in the relative rates of hydridization. While all hydride reduction reactions were limited to 10 minutes, it is expected that the more Lewis acidic methyltin cations would undergo a biomolecular electrophilic substitution $(S_{F}2)$ reaction more completely in the given time than the butyl or phenyl analogs. Comparison of the slopes for the methyltins with the butyl-and phenyltins gives evidence to support this. Figure 8 also shows the difference in completeness of reduction for Me_2Sn^{2+} and Et_2Sn^{2+} with different purge times. Within a given series, increased alkylsubstitution produced larger slopes indicating more efficient H additions in the same reaction time.

Although $\mathrm{Me_4}\mathrm{Sn}$ was not affected by the purge time as with organotin hydride formation, it is evident from Figure 4 that the detection limits are lower than for the methyltin hydrides. The tetramethyltin standards in water (see experimental) were not stable due to the hydrophobicity of $\mathrm{Me_4}\mathrm{Sn}$. Consequently, the values for $\mathrm{Me_4}\mathrm{Sn}$ in Bay water samples may be overestimated.

Consideration of Parameters for Optimizing the P/T-GC-FPD Method.

Although our results are reported in concentrations of $\mu g L^{-1}$, only 10 mL samples were used in present analyses. Larger samples presumably yielding lower detection limits for the system require much longer purge times or faster purge flow rates. This is necessary in order to provide adequate purge volume relative to the size of the sample as defined by equation 3 derived here for 95 percent trapping efficiency in dynamic gas stripping from a liquid (21):

$$t_{0.05} = 3 (V_G + K_i \cdot V_L)/F.$$
 (3)

Here $t_{0.05}$ is the time required for 95 percent analyte recovery, $v_{\rm g}$ is the headspace volume, $K_{\rm i}$ is the partition coefficient of the organitin solute, $V_{\rm L}$ is the volume of the liquid sample, and F is the purge flow rate. Increasing the purge flow rate for larger samples leads to undesirable breakthrough of the more volatile analyte species (20,21.23) and less trapping uniformity on the Tenax-GC trap. Increasing the purge time not only makes the analysis tedious, but also increases the likelihood of eventual breakthrough of the most volatile species in mixtures, as shown in Figure 3.

Mixtures of $\mathrm{Me}_2\mathrm{SnCl}_2$, $\mathrm{Me}_4\mathrm{Sn}$, and $\mathrm{Et}_2\mathrm{SnCl}_2$ in 10 mL deionized water (1 ng as Sn for each compound) were subjected to borohydride reduction during the purge cycle. The purge times were varied to determine the optimal purge time required for a fixed purge flow rate of 20 mL min⁻¹. The relative extent of hydride reduction for $\mathrm{Me}_2\mathrm{Sn}^{2+}$ and $\mathrm{Et}_2\mathrm{Sn}^{2+}$ is also reflected in this series. After a 10 min purge (200 mL purge volume), found to be optimal, quantities of all trapped species appear to decrease as a result of breakthrough of the more volatile species.

Another consideration in our trapping procedure and purge time was the resulting retention times of the components on the GC column.

During the trapping process, the purged volatiles flow upward onto the trap and move further into the trap during the purge time. The flow of the gas through the trap is reversed during desorption into the GC.

Consequently, the longer the sample is purged, the longer will be the resulting retention time on the GC column as would be expected due to the longer travel path in the trap.

Figure 8 also demonstrates the relationship between uniform trapping and the (ideal) Gaussian distribution of the analyte peak shape on the GC column. We found the 10 minute purge again optimal in this test.

If larger samples are needed for an analysis, sequential purge and trapping offers a possibility. Curve (C) in Figure 4 is a calibration of Me₄Sn using a collection of one, two, and three 10 mL samples with sequential 10 min purge cycles finally followed by desorption. Compared to curve (B) where a single 10 minute purge is used for the same total quantity of Sn, sequential purging gives adequate results up to perhaps three consecutive 10 minute purges. Deviations between curves (B) and (C) then begin to increase due to loss of sample from breakthrough on the trap.

Speciation of Organotins in Bay Water Samples. Results from analyses of samples collected during the spring month from an urban run-off in Baltimore Harbor (Jones Falls) gave evidence of the presence of tetramethyltin as well as tin-containing species more volatile than $\rm Me_4Sn$ (Figure 9). These water samples were also analyzed with the P/T-GC-FPD system in the sulfur mode thus showing that these additional peaks were not sulfur-containing. A calibration mixture of the methylstannanes

 $(Me_nSnH_{4-n}, n=1-3)$ volatilized by hydride reduction in the presence of Me_4Sn was later analyzed by the P/T-GC-FPC method. Comparison of the calibration chromatogram with the results from Jones Falls in Figure 9 indicated that there were methylstannanes (n=2,3,4) present in the Bay water. Borohydride was not added to the Bay sample for this analysis. A chromatogram of the calibration mixture analyzed without the addition of NaBH₄ is shown in Figure 9B. This resulted in the sparging and detection of only the volatile Me_4Sn . The amounts of methylstannanes present in this sample were estimated from calibration data to be (in $\mu g L^{-1}$): Me_2SnH_2 (0.2), Me_3SnH (0.4), and Me_4Sn (0.48). These were the highest estimates of methylstannanes speciated at this site in Baltimore Harbor.

Tetramethyltin was also detected at another site in Baltimore Harbor, Colgate Creek, during the spring months. The method of standard additions (Figure 5) was used to determine the concentration of Me $_4$ Sn in the sample. As much as 0.93 $\mu g \ L^{-1}$ of Me $_4$ Sn were present in the Bay water sample within a 95 percent confidence interval as indicated by the broken lines.

Baltimore Harbor sites were sampled during a consecutive three week period to assess possible trends in the water composition over a shorter range than experienced with most of the water sampling. These results are given in Table 3. The volatile species shown in the table under Mode I were determined by the P/T-GC-FPD method without the hydride reduction step. Non-volatile species (Mode II) were volatilized, trapped, and detected with the volatile species present in the samples. Generally, no changes in the concentration of the volatile species were observed with the hydride reduction step. An increase in

the amount detected, as with ${\rm Me_2SnH_2}$ and ${\rm BuSnH_3}$, indicated that the solvated cations were also present in the water samples along with the respective free stannane. The prevailing GC peak at 1.75 \pm 0.04 min has not been completely resolved or identified. The retention time is within the range of both dimethylsulfide (${\rm Me_2S}$) and ${\rm Me_2SnH_2}$. Dimethylsulfide is known to be a microbial metabolite present in environmental water (26); therefore this is a possible interference. However, we find that the concentration of ${\rm Me_2S}$ would have to be extremely high because the selectivity of our FPD detector to tin over sulfur in the red region of the spectrum (> 600 nm) is several orders of magnitude. Identification of the peak as ${\rm Me_2SnH_2}$ would be consistent with our results from the spring sample collection. Inorganic tin (volatilized to ${\rm SnH_4}$) was detected in as much as 10 to 20 ${\rm \mu g}$ L $^{-1}$ quantities at the urban run-off, Jones Falls. None was detected in Colgate Creek in Baltimore Harbor.

The samples collected in the Chesapeake Bay at Tolly Point, Bloody Point, and Eastern Bay (see Table 1) showed minimal amounts of methyltin species. A peak corresponding to $MeSnH_3$ was observed in the water samples collected from these three sites with the least amount detected in Eastern Bay, a relatively non-polluted area (8). Trace amounts of Me_2SnH_2 were also detected at the same retention times as those observed in the Baltimore Harbor samples. As much as $0.2~\mu g~L^{-1}$ was detected in the samples collected at Tolly Point and Bloody Point.

At trace levels, as those observed in Bay water, decomposition of organotin hydrides may be in equilibrium with the production of the stannanes (steady state) which would give the appearance of water stabilized hydrides. The question that subsequently arises is in regard to the formation of the various organotin hydrides (methylstannanes in this case) in aquatic environments.

If methylstannanes were present in the environmental samples analyzed by Braman (13) and Hodge (14), they would not have been detected for the same reason that tetramethyltin was not observed, i.e., removal of the volatile methylstannanes during pre-hydride degassing.

In Vitro Methylation of Inorganic Sn(IV) by Ps 244. We have reexamined previous work from this laboratory (7) to determine the extent of methylation of inorganic tin by an aerobic strain of <u>Pseudomonas</u> 244 isolated from the Chesapeake Bay. The respirant atmosphere above 10 ppm tin-stressed, Sn(IV) and Sn(II), inoculated agar slants and sterile controls were observed using GC-MS after incubation for two weeks. Results of representative ion chromatograms are shown in Figure 10. These were obtained with the selected ion monitoring mode of the GC-MS data system for all major fragment ions, including m/e 120 and 165 corresponding to the major isotopes of Sn^+ and Me_3Sn^+ fragments, respectively. A calibration ion chromatogram showing Me_2SnH_2 , Me_3SnH , and Me_4Sn is also given (Fig. 10E) to identify the peaks from the respirant atmosphere above the Ps sp. slants.

The ion chromatogram of the tin(IV)-stressed \underline{Ps} sp. inoculated slant showed a methyltin compound at \sim 0.95 min which corresponded to $\mathrm{Me_4Sn}$ in the calibration, as well as a very broad methyltin peak obviously more volatile than $\mathrm{Me_4Sn}$. The broadness of the peak is indicative of a decomposition reaction of methyltin species on the GC column during elution. Comparison with the ion chromatogram shows an overlap of the broadened peak with the elution of $\mathrm{Me_2SnH_2}$ and $\mathrm{Me_3SnH}$ in the calibration chromatogram. However, the mass spectra of $\mathrm{Me_3SnH}$ and $\mathrm{Me_2SnH_2}$, as in figure 2B and 2C, show that the abundance of m/e 165 is small ($\mathrm{Me_3SnH}$) or nonexistent ($\mathrm{Me_2SnH_2}$).

Generally, organotin hydrides are considered to be unstable in aqueous or aerobic environments. In oxidant-free environments, however, their lifetimes are expected to be considerably longer. For example, organotin monohydrides can be stored for a practically unlimited time without decomposition, while the dihydrides are stable for several weeks and the trihydrides only for several days. Upon decomposition, however, the organotin hydrides tend to form $R_4 Sn$, Sn, and H_2 in stoichiometric amounts (27). The appearance of the broadened peak in the ion chromatogram for the Sn(IV)-stressed inoculated slant at m/e = 165 would therefore indicate decomposition yielding $Me_4 Sn$ since this fragment ion is not a major fragment of $Me_3 SnH$ or $Me_2 SnH_2$.

While a small amount of a volatile methyltin compound corresponding closely to Me_3SnH was also observed above the inoculated slant stressed with tin(II), none was detected in the atmosphere above sterile controls stressed with either tin(IV) or tin(II). These experiments demonstrating methylation of tin by the \underline{Ps} microorganisms not only confirm the previous work from this laboratory regarding the biomethylation of tin(IV) (7) and the more recent reports of others (8-10), but they also support the idea that methylstannanes present in the Chesapeake Bay may arise in a microbially mediated pathway.

Repeated experiments using the <u>Ps</u> sp. slants stressed with inorganic tin gave irreproducible production of methylstannanes. Because the solidified agar slants are inoculated on the surface, methylation of the tin in the medium depends on the bioavailability of the tin, i.e., the proximity and molecular form of the tin at the surface of the agar slant. Recent studies (8) have indicated a nor-uniform bacterial response to Sn(IV) in agar media.

<u>Bioreduction by Ps 244</u>. Reduction processes are defined as (1) the addition of hydrogen, (2) the addition of electrons, and (3) the removal of oxygen.

Bioreduction of metals and metalloids is considered commonplace in the environment. The <u>Pseudomonas</u> strain 244 has been observed to have the capability to reduce mercuric ions to elemental mercury gas under aerobic conditions (7):

$$Hg^{2+} + 2e + Hg^{\circ} [E^{\circ} = + 0.8 V]$$

Bioreductions have also been known to generate methylmetals as with the production of trimethylarsine (28) involving from 2 to 4 electron steps. Chen and Focht (29) reported bioreduction plus biomethylation by \underline{Ps} sp. of As(V) and As(III) in sediments to form arsine and methylarsines and pure cultures (figure 11). We can therefore presume that the \underline{Ps} organism has the potential to further reduce methylated tin cations (figure 11) to the corresponding hydrides since it seems well within the physiological redox range for the couple $Sn(IV) \to Sn(II)$ [$E^0 = + 0.15$ V]. The reported instability and decomposition of organotin hydrides (methylstannanes) may well account for the presence of tetramethyltin in Bay water samples as well as in the \underline{in} vitro experiments performed for this study. Kinetic information on decomposition (protolysis or oxidation) rates of $\underline{Me}_{\eta}SnH_{1-\eta}$ in sea water are now required to evaluate their flux.

Conclusions

We have described a method which combines readily available commercial instrumentation (appropriately modified for tin-selective detection) with classical volatilization processes. This extended method permits non-destructive speciation and detection of trace organities, including

hydrophobic species, in aqueous systems. We have also demonstrated that volatile organotin compounds (including hydrides presumably unstable in water) can be stored for periods of time on Tenax-GC at ambient temperatures and desorbed for GC analysis without decomposition. The P/T-GC-FPD system detection limits determined from linear calibrations for organotins in water at the 95 percent CI were .013 to .052 $\mu g \ L^{-1}$, depending on the individual organotin species. However, methyltin species (n = 2,3,4) were detected on concentrations as low as 0.005 $\mu g \ L^{-1}$. Greater selectivity of speciation can be achieved by using capillary GC separations.

Water samples collected from the Chesapeake Bay and Baltimore Harbor were analyzed by the P/T-GC-FPD method. We detected varying amounts of methyltin species, including not only hydrophobic Me_4Sn , but also, quite unexpectedly, methylstannanes (Me_nSnH_{4-n} , n=1-3). Although biogenic origins are suspected, there is an apparent relationship between the concentration gradients observed for the methylstannanes in the sampling locations and tidal fluxes, run-off, and anthropogenic activity as indicated by Hallas (8).

Re-examination of previous work from this laboratory by GC-MS has confirmed the biomethylation, possibly coupled with bioreduction, of Sn(IV) by a <u>Pseudomonas</u> sp. (isolated from the Chesapeake Bay) to form methylstannanes (n=2,3,4). The production of Me_4Sn in these experiments may result from decomposition of the methyltin hydrides under aerobic conditions.

The results from this work open new areas of study for determining biological pathways and fluxes of organotins in the service environments.

<u>Acknowledgments</u>

We gratefully acknowledge the generous support of the Chesapeake Bay Institute and the Johns Hopkins University for making shiptime available on the R/V Ridgely Warfield. We are indebted to Professor R. Colwell and her associates for assistance in field sampling. We also wish to acknowledge the experimental assistance of Mr. Craig Freden and Miss Patricia John.

Received for review May , 1981. Accepted .

Contributions from the National Bureau of Standards are not subject to copyright. This work was partially supported by the Office of Naval Research. This work was presented in part at the 15th Middle Atlantic Regional Meeting of the American Chemical Society, Washington, DC, January, 1981, Abstr. 191, and at the 181st National Meeting of the American Chemical Society, Atlanta, GA, April, 1981, Abstr. ENVR 24. Mention of specific brand names or models of equipment is for information only and does not imply endorsement by the National Bureau of Standards, nor does it imply that these items are necessarily the best available for the purpose.

Sample Site	Collection Method	Location	Collection Dates	Station Depth,m	Salinity S /oo ^a ,b	рн ^а
Jones Falls (Baltimore Harbor)	ship	76°36′14"W 39°16′58"N	03/25/80 12/08/80	6.0 3.3	8.29 13.2	7.20 8.07
	land	76°36′19"W 39°17′14"N	04/22/80 07/09/80 08/08/80 09/09/80 09/30/80 10/07/80 10/15/80 12/15/80	2.0 0.7 1.0 1.3 1.0 1.2 3.3		
Colgate Creek (Baltimore Harbor)	ship	76°32'15"W 39°15'20"N	03/25/80	8.3	7.78	7.42
	land	76°32'8" W 39°15'28"N	04/22/80 07/09/80 08/08/80 09/09/80 09/30/80 10/07/80 10/15/80 12/15/80	1.3 1.5 1.1 1.3 1.7 1.0		
Tolly Point (Chesapeake Bay)	ship	76°25'75"W 38°55'80"N	12/09/80	9.6	16.2	8.27
Bloody Point (Chesapeake Bay)	ship	76°23′90″₩ 38°49′80″N	12/09/80	30.5	16.5	8.43
Eastern Bay (Chesapeake Bay)	ship	76°17'0.5"W 38°51'0.7"N	12/09/80	10.1	17.2	8.14

at 1 m depth

 $^{^{\}text{D}}\text{S}^{\text{O}}/\text{so}$ = parts per thousand

TABLE 2 Regression Analysis of Calibrations in Bay Water

Species	Mean t _r ± S.E. ^a	Detection Limit ^b µg L ⁻¹	Regression Slope ± S.E.	z	~	Relative sensitivity of regression slopes
SnH ₄	0.88 ± 0.07	0.030	21.6 ± 2.8	10	0.937	0.012
MeSnH ₃	1.24 ± 0.04	0.053	604 ± 126	9	0.923	0.33
BuSnH ₃	3.98 ± 0.08	0.018	329 ± 24	7	0.987	0.18
Me ₂ SnH ₂	1.57 ± 0.04	0.013	6683 ± 367	7	0.993	3.76
Bu ₂ SnH ₂ 1	11.12 ± 0.06	0.037	726 ± 110	7	0.947	0.40
PhSnH ₃ ^c	8.27 ± 0.04	0.023	265 ± 24	7	0.979	0.14
Me ₄ Sn	2.86 ± 0.11	0.023	1777 ± 186	11	0.954	1.00
Me ₂ S	1.71 ± 0.03	;	;	;	1	:

 $^{\rm a}{\rm Determined}$ with column oven T = 30 $^{\rm o}{\rm C}$

 $^{\mathrm{b}}$ P/T-GC-FPD System detection limits based on 10 mL sample solutions

CDetermined with oven-temperature programming

Three-Week Baltimore Harbor Sampling

		Solf ₄ (0.	snH ₄ (0.88 ± 0.07) ^а	$M_{2} = \frac{1}{2} \sin \frac{1}{2} (1.57 \pm 0.04)^{3}$ $Me_{2} \le (1.71 \pm 0.03)$	7 ± 0.04) ^a 0.03)	Me ₃ SnH (Ме ₃ SnH (2.16 ± 0.03) ^d	Me ₄ sn (2.8	Me ₄ sn (2.86 t 0.11) ^d	ВиЅлН ₃ (3	Bนรกฟ _ล (3.98 ± 0.08) ^ส
		0.92 t 0.01 ^b	oll ^b	1.75 ± 0.04 ^b		2.23 ± 0.13 ^b). 13 b	2.99 ± 0.05 ^b	₀₅ p	4.16 ± 0.06 ^b	ф.
Site	Collection Date	Mode 1	Mode 1 ^d Mode 11 ^e .f	Mode 19.f	Mode 119.f	Mode I	Mode II	Mode I Mode II	Mode II	Mode I	Mode II
	09/30/80	· •	10 -20	10.0	< 0.01		< 0.01	:			0.2-0.3
2 S 45	10/0//80	† 1 ! 1	3 - 4 3 - 4	10.0	10.0	, , , ,	: :	0.2-0.3	6.6-0.3	; ; ; ;	
9 40	08/08/60	;	0.6-0.7	1	< 0.01	:	:	;	!	0.05-0.1	0.05-0.1
JFB	10/01/Eu		0.2 - 0.3	0.02 - 0.05	0.05-0.1	1	0.01-0.02	0.05-0.1 0.05-0.1	0.05-0.1	:	;
Jr 68	10/15/80	1	0.7-0.8	< 0.01	< 0.01	1 1	:	:	;	1	1 1
(33	08/10/80	:	1	< 0.01	0,5-0,1	1	< 0.01	0.01-0.05	0.01-0.05 0.01-0.05	0.05-0.1	0.05-0.1
5.33	10/07/80		i	< 0.02	< 0.02	:	10.0 >	;	-	1	
5.10	10/12/80	;	;	< 0.005	< 0.005	;	< 0.005	< 0.01	< 0.01	;	į
ec.	08/01/60	1	!	< 0.02	< 0.02	1	;	0.15-0.3	0.15-0.3	0.05-0.1	0.05-0.1
CLB	10/01/80	1 1	1	< 0.02	< 0.02	1 1	:	:	:	!	
CCB	10/15/80	•	• • • • • • • • • • • • • • • • • • • •	< 0.005	500 0 2	•;	! * !	;	;	;	;

dentified species with mean \mathbf{t}_{r} (\mathbf{t}_{s}) as determined with standards

bern to 1 determined from samples over three week period

 $^{\rm t}$, surface samples, B - bottom samples; JF . Jones Falls, and CC - Colgate Greek

 4 hole L. .aptho.antl/2ed for solutite spectes without addition of HaBH_4 for reduction

Space II. samples with Rig_{4} obbod, gives simultaneous analysis for volitibe and non-volitibe species because expressed in consentrations of pr_{4}^{-1}

ZpreZap ar or car data biribine it

Literature Cited

- (1) Brinckman, F. E. and Bellama, J. M., eds., "Organometals and Organometalloids: Occurrence and Fate in the Environment," ACS Symposium Series No. 82, American Chemical Society, Washington, DC, 1978.
- (2) Craig, P. J., in <u>The Handbook of Environmental Chemistry</u>, Vol. 1, Part A: "The Natural Environment and the Biogeochemical Cycles," O. Hutzinger, ed., Springer-Verlag, Berlin, 1980, pp. 169-227.
- (3) Wong, P. T. S., Chau, Y. K., and Luxon, P. L., Nature <u>253</u>, 263 (1975).
- (4) Schmidt, U. and Huber, F., Nature 259, 157 (1976).
- (5) Craig, P. J., Environ. Technol. Lett., <u>1</u>, 17 (1980).
- (6) Harrison, R. M. and Laxen, D. P. H., Nature <u>275</u>, 738 (1978).
- (7a) Huey, C., Brinckman, F. E., Grim, S., and Iverson, W. P., in Proceedings of the International Conference on the Transport of Persistent Chemicals in Aquatic Ecosystems, de Freitas, A. S. W., Kushner, D. J., and Qadri, S. U., eds., National Research Council of Canada, Ottawa, 1974, pp. II-73 to II-78.
- (7b) Nelson, J. D., Blair, W., Brinckman, F. E., Colwell, R. R., and Iverson, W. P., Appl. Microbiol. 26, 321 (1973).
- (8) Hallas, L. E., Doctoral Dissertation, Univ. of Maryland, 1981.
- (9) Guard, H. E., Cobet, A. B., and Coleman, W. M., submitted for publication.
- (10) Chau, Y. K., Paper presented at the Third International Conference on Organometallic and Coordination Chemistry of Germanium, Tin, and Lead, University of Dortmund, West Germany, July 24, 1980.
- (11) Nriagu, J. O., ed., "The Biogeochemistry of Lead in the Environment", Parts A and B, Elsevier/North Holland, Amsterdam, 1978.
- (12) Zuckerman, J. J., ed., "Organotin Compounds: New Chemistry and Application," ACS Advances Series No. 157, American Chemical Society, Washington, DC, 1976.
- (13) Braman, R. S. and Tompkins, M. A., Anal. Chem., 51, 12 (1979).
- (14) Hodge, V. F., Seidel, S. L., and Goldberg, E. D., Anal. Chem. <u>51</u>, 1256 (1979).
- (15) Craig, P. J., Environ. Technol. Lett. 1, 225 (1980).
- (16) Jewett, K. L. and Brinckman, F. E., J. Chromatogr. Sci. in press.

- (17) Brinckman, F. E., J. Organometal. Chem. Library, in press.
- (18) Aue, W. A. and Flinn, C. G., J. Chromatog. 142, 145 (1977).
- (19) Pearse, R. W. B. and Gaydon, A. G., "The Identification of Molecular Spectra," Chapman and Hall, London, 1976, pp. 327-8.
- (20) Michael, L. C., Erickson, M. D., Parks, S. P., and Pellizzari, Anal. Chem. <u>52</u>, 1836 (1980).
- (21) Drozd, J. and Novak, J., J. Chromatog. <u>165</u>, 141 (1979).
- (22) Zlatkis, A., Lichtenstein, H. A., and Tishbee, A., Chromatographia, $\underline{6}$ (2), 67 (1973).
- (23) Leoni, V., Puccetti, G., and Grella, A., J. Chromatogr. <u>106</u>, 119 (1975).
- (24) Heller, S. R. and Milne, G. W. A., Environ. Sci. Technol. <u>13</u>, 798 (1979).
- (25) Parris, G. E., Blair, W. R., and Brinckman, F. E., Anal. Chem., <u>49</u> (3), 378 (1977).
- (26) Rasmussen, R. A., Tellus, <u>26</u> (1-2), 254 (1974).
- (27) Neumann, W. P., Angew. Chem., 2 (4), 165 (1963).
- (28) Cullen, W. R., McBride, B. C., and Pickett, A. W., Can. J. Microbiol. <u>25</u>, 1201 (1979).
- (29) Cheng, C. N. and Focht, D. D., Appl. Environ. Microbiol. <u>38</u>, 494 (1979).

Figure Captions

- Block diagram of the P/T-GC-FPD system indicating typical operating parameters.
- 2. Mass spectra of (a) tetramethyltin, (b) trimethyltin hydride, and (c) dimethyltin dihydride, obtained by GC-MS at 70 eV, showing principal masses selected within characteristic tin isotope multiplets of the fragments indicated. Spectra were obtained during the GC peak maxima at 0.96 min, 0.79 min and 0.65 min for Me₄Sn, Me₃SnH, and Me₂SnH₂, respectively, with column temperature at 70 °C.
- 3. Typical GC calibrations of simultaneously reduced Me_2SnH_2 , Bu_2SnH_2 , and $PhSnH_3$ using temperature programming with P/T-GC-FPD system. Correlation coefficients (r) and system detection limits in ng (δ) are also indicated.
- 4. P/T-GC-FPD calibration of Sn response in Me_4Sn/Me_2S mixture in (a) deionized water and (b) Bay water. Curve (c) shows additive effect of sequential sample purging of Sn as Me_4Sn in Bay water.
- 5. Extrapolation for concentration determination of Me_4Sn in Bay water from Colgate Creek in Baltimore Harbor using method of standard additions with Me_4Sn/Me_2S_2 standard.
- 6. Gas chromatograms of duplicate samples of methyltin standards in deionized water (A) with borohydride reduction for simultaneous analysis of volatile and non-volatile methyltins, (B) without borohydride volatilization, and (C) shows deionized water blank.
- 7. P/T-GC-FPD separation and detection of the four methylstannanes $(Me_nSnH_{4-n}, n = 1-4)$ in deionized water, where n = 1-3 are formed by hydride reduction.

- (8) Optimization of purge time for trapping volatiles on Tenax-GC trap using 1 ng (as Sn) each of Me_2SnCl_2 , Me_4Sn , and Et_2SnCl_2 with 4 percent NaBH₄ added to volatilize Me_2Sn^{2+} and Et_2Sn^{2+} to the corresponding hydrides. Optimum purge time indicated at 10 min.
- (9) Gas chromatograms of methylstannanes (A) formed in calibration mixture with hydride reduction, (B) in calibration solution without hydride reduction showing Me_4Sn , and (C) found in sample from Jones Falls in Baltimore Harbor without hydride reduction as obtained using P/T-GC-FPD method. Arrow denotes Me_4Sn .
- (10) GC-MS ion chromatograms of respirant atmosphere above agar slants: (A) sterile control with Sn(IV) stress, (B) sterile control with Sn(II) stress, (C) \underline{Ps} 244 inoculated with Sn(IV) stress, (D) \underline{Ps} 244 inoculated with Sn(II) stress, and (F) \underline{Ps} 244 inoculated, no tin stress. (E) shows the ion chromatogram from a gaseous calibration mixture of Me_2SnH_2 , Me_3SnH_3 , and Me_4Sn .
- (11) Scheme of biomethylation and bioreduction of As(V) and As(III) by $\underline{Pseudomonas}$ sp. to form arsines in sediments (32) is compared with proposed biomethylation and bioreduction by \underline{Ps} 244 to form methylstannanes in aquatic environments.

CALIBRATION

MeSn³⁺, Me₂Sn²⁺, Me₃Sn⁺, Me₄Sn(/)

— BH₄ REDUCTION

(A)

CHESAPEAKE BAY WATER

— No BH₄

(C)

As(V), As(III)
$$\xrightarrow{Pseudomonas sp.}$$
 Me_nAsH_{3-n} \uparrow

SECULITY CLASSIFICATION OF THIS PAGE (When Date Friered)	·
REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS DEFORE COMPLETING LODGE
1 REPORT NUMBER 12. GOVT ACCESSION NO. AD-A100 150	3. MECIPIENT'S CATALOG NUMUEM
Gas Chromatographic Speciation of Methylastannanes in the Chesapeake Bay Using Purge and Trap Sampling With a Tin-Selective Detector	5. TYPE OF REPORT & PERIOD COVERCD Interim Technical Peport 6. PERFORMING ORG. REPORT NUMBER 5610406
J. A. Jackson, W. R. Blair, F. E. Brinckman and W. P. Iverson	NO0014-31-F-0013 (C), NR 083-471
S. Performing organization name and address Chemical and Biodegradation Processes Group Chemical Stability and Corrosion Division National Bureau of Standards, Washington, D.C. 2023	10. PROSPAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Navy	12. REPORT DATE May 27, 1981
Office of Naval Research Arlington, VA 22217	13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	15. SECURITY CLASS. (of this report) Unclassified
	154, DECLASSIFICATION, DOWNGRADING SCHEDULE
Approved for Public Release with unlimited distribu Reproduction is permitted for any purpose of the Un	
7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, it different from Distribution of this document is unlimited.	n Report)
IS. SUPPLEMENTARY NOTES	

- Submitted for Publication in Environmental Science & Technology. Presented in part at ACS 15th Middle Atlantic Regional Conference, Washington, DC, January 7, 1981 and at the 181st National American Chemical Society Meeting, Atlanta, GA, March 30, 1981.
- 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) biomethylation; Chesapeake Bay; flame photometric detector; cas chromatography; mass speetrometry; methylstannanes; organotin hydrides; Pseudomonas; burge and trap sampling; speciation; tetra methyltin; tin-selective detection.
- A method was developed permitting detection and speciation of both volatile and non-volatile organotin compounds in aqueous media. The method employed a commercial gas chromatograph (GC) with a flame photometric detector (FPD) optimized for tin-selective detection. Solvated organotins were volatilized with sodium borohydride during the purge cycle of a commerical automatic purge and trap sampler. (P/T). Purged volatiles and species volatilized by hydridization were concentrated on a Tenax-GC filled trap at ambient temperature. Tetranethyltin (Me,Sn) present in the sample is unaffected by the reduction process. The P/T-GC-FPD

Number 20 (continued) Abstract

method was used to analyze water samples collected from the Chesapeake Say and Baltimore Harbor. Varying amounts of methyltin compounds, including tetramethyltin and methyltin hydrides, were detected in polluted sites in Baltimore Harbor. In vitro studies using GC-MS confirmed earlier reports of mircobial methylation of inorganic Sn'IV) by a strain of Pseudomonas species isolated from the Chesapeake Bay. Consequently, biogenic origins are suspected for the methylstannanes (Me_SnH_A_n, N = 2,3) found in the Chesapeake Bay.

